Score-P - A Joint Performance Measurement Run-Time Infrastructure for Periscope, Scalasca, TAU, and Vampir

Congratulations!?

- If you made it this far, you successfully used Score-P to
 - instrument the application
 - analyze its execution with a summary measurement, and
 - examine it with one the interactive analysis report explorer GUIs
- ... revealing the call-path profile annotated with
 - the "Time" metric
 - Visit counts
 - MPI message statistics (bytes sent/received)
- ... but how **good** was the measurement?
 - The measured execution produced the desired valid result
 - however, the execution took rather longer than expected!
 - even when ignoring measurement start-up/completion, therefore
 - it was probably dilated by instrumentation/measurement overhead

Performance analysis steps

- 0.0 Reference preparation for validation
- 1.0 Program instrumentation
- 1.1 Summary measurement collection
- 1.2 Summary analysis report examination
- 2.0 Summary experiment scoring
- 2.1 Summary measurement collection with filtering
- 2.2 Filtered summary analysis report examination
- 3.0 Event trace collection
- 3.1 Event trace examination & analysis

BT-MZ summary analysis result scoring

% scorep-score scorep bt-mz B.8x4.<jobid>/profile.cubex Estimated aggregate size of event trace: 40 GB Estimated requirements for largest trace buffer (max buf): 6 GB 6 GB Estimated memory requirements (SCOREP TOTAL MEMORY): (warning: The memory requirements cannot be satisfied by Score-P to avoid intermediate flushes when tracing. Set SCOREP TOTAL MEMORY=4G to get the maximum supported memory or reduce requirements using USR regions filters.) flt visits time[s] time[%] time/visit[us] max buf[B] region type ALL 5,372,029,854 1,634,097,563 429.32 100.0 0.26 ALT USR 5,358,738,138 1,631,138,913 180.91 42.1 0.11 USR 12,389,148 2,743,808 240.04 55.9 87.49 OMP OMP COM 665,210 182,120 1.28 0.3 7.02 COM MPI 237,358 32,722 7.08 1.6 216.41 MPT

Report scoring as textual output

40 GB total memory 6 GB per rank!

- Region/callpath classification
 - MPI pure MPI functions
 - **OMP** pure OpenMP regions
 - USR user-level computation
 - **COM** "combined" USR+OpenMP/MPI
 - ANY/ALL aggregate of all region types

BT-MZ summary analysis report breakdown

```
% scorep-score -r scorep bt-mz B.8x4.<jobid>/profile.cubex
 [...]
 [...]
flt type
 max buf[B]
 visits time[s] time[%] time/visit[us]
 region
 ALL 5,372,029,854 1,634,097,563 429.32
 100.0
 0.26 ATT
 USR 5,358,738,138 1,631,138,913 180.91
 42.1
 0.11 USR
 12,389,148 2,743,808 240.04
 55.9
 87.49
 OMP
 OMP
 665,210 182,120 1.28
 0.3
 7.02 COM
 COM
 237,358
 32,722 7.08
 1.6
 216.41 MPT
 MPT
 USR 1,716,505,830
 522,844,416
 48.13
 matmul sub
 11.2
 0.09
 USR 1,716,505,830 522,844,416
 37.62
 8.8
 0.07
 matvec sub
 USR 1,716,505,830 522,844,416
 87.89
 20.5
 0.17 binvcrhs
 76,195,080 22,692,096 3.65
 0.8
 0.16 lhsinit
 USR
 76,195,080 22,692,096 2.29
 0.5
 0.10
 binvrhs
 USR
 USR
 56,825,184 17,219,840
 1.23
 0.3
 0.07
 exact solution
```


More than
4.9 GB just for these 6
regions

BT-MZ summary analysis score

- Summary measurement analysis score reveals
 - Total size of event trace would be ~40 GB
 - Maximum trace buffer size would be ~6 GB per rank
 - smaller buffer would require flushes to disk during measurement resulting in substantial perturbation
 - 99.75% of the trace requirements are for USR regions
 - purely computational routines never found on COM call-paths common to communication routines or OpenMP parallel regions
 - These USR regions contribute around 42% of total time
 - however, much of that is very likely to be measurement overhead for frequently-executed small routines
- Advisable to tune measurement configuration
 - Specify an adequate trace buffer size
 - Specify a filter file listing (USR) regions not to be measured

BT-MZ summary analysis report filtering

```
% cat ../config/scorep.filt
SCOREP REGION NAMES BEGIN EXCLUDE
hinverhs*
matmul sub*
matvec sub*
exact solution*
hinvrhs*
lhs*init*
timer *
% scorep-score -f ../config/scorep.filt [-c 2] \
 scorep bt-mz B.8x4.<jobid>/profile.cubex
Estimated aggregate size of event trace:
 91 MB
Estimated requirements for largest trace buffer (max buf):
 13 MB
Estimated memory requirements (SCOREP TOTAL MEMORY):
 21 MB
(hint: When tracing set SCOREP TOTAL MEMORY=21MB to avoid \
>intermediate flushes
 or reduce requirements using USR regions filters.)
```

Report scoring with prospective filter listing 6 USR regions

> 91 MB of memory in total, 21 MB per rank!

Including 2 metric values: 232 MB 33 MB 41 MB

BT-MZ summary analysis report filtering

```
% scorep-score -r -f ../config/scorep.filt \
 scorep bt-mz sum/profile.cubex
 max buf[B] visits time[s] time[%] time/ region
flt type
 max buf[B] visits time[s] time[%] time/visit[us] region
flt type
 ALL 5,372,029,854 1,634,097,563 429.32 100.0
 0.26 ALL
 USR 5,358,738,138 1,631,138,913 180.91
 42.1
 0.11 USR
 12,389,148 2,743,808 240.04
 55.9
 87.49
 OMP
 OMP
 COM
 665,210 182,120 1.28
 0.3
 7.02
 COM
 237,358
 32,722 7.08
 MPT
 1.6
 216.41 MPI
 13,296,370
 2,960,083 248.48
 57.9
 A T<sub>1</sub>T<sub>1</sub>
 83.94 ALL-FLT
 FLT 5,358,733,484 1,631,137,480
 42.1
 180.84
 0.11
 FLT
 12,389,148 2,743,808 240.04
 55.9
 87.49 OMP-FLT
 OMP
 665,210 182,120
 1.28
 0.3
 7.02 COM-FLT
 COM
 237,358
 32,722 7.08
 1.6
 216.41 MPI-FLT
 MPT
 USR
 4,680
 1,433
 0.07
 0.0
 50.17 USR-FLT
 USR 1,716,505,830
 0.09 matmul sub
 522,844,416
 48.13
 11.2
 USR 1,716,505,830
 522,844,416
 37.62
 8.8
 0.07
 matvec sub
 USR 1,716,505,830
 522,844,416
 87.89
 binvcrhs
 20.5
 0.17
 USR
 76,195,080
 22,692,096
 3.65
 0.8
 0.16
 lhsinit
 USR
 76,195,080 22,692,096
 2.29
 0.5
 0.10
 binvrhs
 56,825,184 17,219,840
 exact solution
 USR
 1.23
 0.3
 0.07
```

Score report breakdown by region

> Filtered routines marked with '+'

BT-MZ filtered summary measurement

```
% cd bin.scorep
% <editor> scorep.sbatch.B.8
[...]
export SCOREP_EXPERIMENT_DIRECTORY=scorep_bt-mz_sum_filter
export SCOREP_FILTERING_FILE=../config/scorep.filt
[...]
% sbatch scorep.sbatch.B.8
```

 Set new experiment directory and re-run measurement with new filter configuration

Submit job

Score-P: Advanced Measurement Configuration

Advanced Measurement Configuration: Sampling

- Sampling as an additional source of events while measurement
- Novel combination of sampling events and instrumentation of MPI, OpenMP, ...
 - Sampling replaces compiler instrumentation (instrument with --nocompiler to further reduce overhead)
 - Instrumentation is used to get accurate times for parallel activities to still be able to identifies patterns of inefficiencies
- Supports profile and trace generation

```
export SCOREP_ENABLE_UNWINDING=true
# use the default sampling frequency
#export SCOREP_SAMPLING_EVENTS=perf_cycles@2000000
srun -n $SLURM_NTASKS $EXE
% sbatch ./scorep.sbatch
```

- Set new configuration variable to enable sampling
- Submit new job
- Available since Score-P 2.0, only x86-64 supported currently

Advanced Measurement Configuration: Memory Recording

- Record calls to memory API functions and there resulting memory usage changes
 - C, C++, MPI, and SHMEM
 - Fortran only for GNU Compilers
- Supports profile and trace generation
 - Memory leaks are recorded in the profile additionally
 - Resulting traces are not supported by Scalasca yet

```
export SCOREP_MEMORY_RECORDING=true
export SCOREP_MPI_MEMORY_RECORDING=true

srun -n $SLURM_NTASKS $EXE

% sbatch ./scorep.sbatch
```

 Set new configuration variable to enable memory recording

Available since Score-P 2.0

Advanced measurement configuration: Metrics

- Available PAPI metrics
 - Preset events: common set of events deemed relevant and useful for application performance tuning
 - Abstraction from specific hardware performance counters, mapping onto available events done by PAPI internally

```
% papi avail
```

 Native events: set of all events that are available on the CPU (platform dependent)

```
% papi native avail
```

Note:

Due to hardware restrictions

- number of concurrently recorded events is limited
- there may be invalid combinations of concurrently recorded events

Advanced measurement configuration: Metrics


```
% man getrusage
struct rusage {
 struct timeval ru utime; /* user CPU time used */
 struct timeval ru stime; /* system CPU time used */
 /* maximum resident set size */
 long
 ru maxrss;
 /* integral shared memory size */
 ru ixrss;
 long
 ru idrss; /* integral unshared data size */
 long
 /* integral unshared stack size */
 long
 ru isrss;
 ru minflt;
 /* page reclaims (soft page faults) */
 long
 /* page faults (hard page faults) */
 long
 ru majflt;
 /* swaps */
 long
 ru nswap;
 ru inblock;
 /* block input operations */
 long
 ru oublock;
 /* block output operations */
 long
 ru msgsnd;
 /* IPC messages sent */
 long
 long
 /* IPC messages received */
 ru msgrcv;
 /* signals received */
 ru nsignals;
 long
 /* voluntary context switches */
 long
 ru nvcsw;
 ru nivcsw;
 /* involuntary context switches */
 long
```

- Available resource usage metrics
- Note:
 - (1) Not all fields are maintained on each platform.
 - (2) Check scope of metrics (per process vs. per thread)

Advanced measurement configuration: CUDA

Record CUDA events with the CUPTI interface

% export SCOREP CUDA ENABLE=gpu, kernel, idle

- All possible recording types
 - runtime CUDA runtime API
 - driver CUDA driver API
 - gpu GPU activities
 - kernelCUDA kernels
 - idle GPU compute idle time
 - memcpy CUDA memory copies

Score-P user instrumentation API

- Can be used to mark initialization, solver & other phases
 - Annotation macros ignored by default
 - Enabled with [--user] flag
 - Defines SCOREP USER ENABLE
- Appear as additional regions in analyses
 - Distinguishes performance of important phase from rest
- Can be of various type
 - E.g., function, loop, phase
 - See user manual for details
- Available for Fortran / C / C++

Score-P user instrumentation API (Fortran)


```
#include "scorep/SCOREP User.inc"
subroutine foo (...)
  ! Declarations
  SCOREP USER REGION DEFINE ( solve )
  ! Some code...
  SCOREP USER REGION BEGIN( solve, "<solver>", \
 SCOREP USER REGION TYPE LOOP )
  do i=1,100
 [...]
  end do
  SCOREP USER REGION END ( solve )
  ! Some more code...
end subroutine
```

Requires processing by the C preprocessor

VI-HPS

Score-P user instrumentation API (C/C++)


```
#include "scorep/SCOREP User.h"
void foo()
 /* Declarations */
 SCOREP USER REGION DEFINE ( solve )
 /* Some code... */
  SCOREP USER REGION BEGIN( solve, "<solver>",
 SCOREP USER REGION TYPE LOOP )
  for (i = 0; i < 100; i++)
 [...]
  SCOREP USER REGION END( solve )
  /* Some more code... */
```

Score-P user instrumentation API (C++)


```
#include "scorep/SCOREP User.h"
void foo()
  // Declarations
  // Some code...
 SCOREP USER REGION ( "<solver>",
 SCOREP USER REGION TYPE LOOP )
 for (i = 0; i < 100; i++)
  // Some more code...
```


Score-P measurement control API

- Can be used to temporarily disable measurement for certain intervals
 - Annotation macros ignored by default
 - Enabled with [--user] flag

```
#include "scorep/SCOREP_User.inc"

subroutine foo(...)
! Some code...
SCOREP_RECORDING_OFF()
! Loop will not be measured
do i=1,100
 [...]
end do
SCOREP_RECORDING_ON()
! Some more code...
end subroutine
```

```
#include "scorep/SCOREP_User.h"

void foo(...) {
 /* Some code... */
 SCOREP_RECORDING_OFF()
 /* Loop will not be measured */
 for (i = 0; i < 100; i++) {
 [...]
 }
 SCOREP_RECORDING_ON()
 /* Some more code... */
}</pre>
```

Fortran (requires C preprocessor)

C / C++

Further information

- Community instrumentation & measurement infrastructure
 - Instrumentation (various methods)
 - Basic and advanced profile generation
 - Event trace recording
 - Online access to profiling data
- Available under New BSD open-source license
- Documentation & Sources:
 - http://www.score-p.org
- User guide also part of installation:
 - -fix>/share/doc/scorep/{pdf,html}/
- Support and feedback: support@score-p.org
- Subscribe to news@score-p.org, to be up to date